STATE OF TENNESSEE DEPARTMENT OF HUMAN SERVICES JAMES K. POLK BUILDING 505 DEADERICK STREET NASHVILLE, TENNESSEE 37243-1403 TELEPHONE: 615-313-4700 FAX: 615-741-4165 TTY: 1-800-270-1349 www.tn.gov/humanservices BILL LEE GOVERNOR DANIELLE W. BARNES COMMISSIONER September 18, 2019 Melissa Conwell, Executive Director Austin Peay State University Tri-County Upward Bound Post Office Box 4727 Clarksville, Tennessee 37044-0002 Dear Ms. Conwell, The Department of Human Services (DHS) - Audit Services Division staff conducted an unannounced on-site monitoring review of the Summer Food Services Program (SFSP) at Austin Peay State University Tri-County Upward Bound (Sponsor), Application Agreement 00-004, on August 9, 2019. The purpose of this review was to determine if the Sponsor complied with the *Title 7 of the Code of Federal Regulations* (CFR) applicable parts, provider agreement, and applicable Federal and State regulations. ## Background SFSP Sponsors utilize meal count sheets to record the number of breakfast, lunch, supper, and supplement meals served. Meals served by participating Sponsors must meet the minimum guidelines set by the United States Department of Agriculture (USDA) and DHS to be eligible for reimbursement. The SFSP Sponsor reports the number of meals served through the DHS Tennessee Information Payment System (TIPS) for reimbursement. We inspected meal counts sheets for our test period and reconciled the meals claimed to the meals reported as served for each meal service. We also assessed compliance with civil rights requirements. In addition, we observed a lunch meal service during our site visit on June 11, 2019. The Sponsor combined meals served in July 2019 with the Claim for Reimbursement for the review period; therefore, the review was expanded to include these meals. Our review of the Sponsor's records for June & July 2019 disclosed the following: The Sponsor reported the number of meals served incorrectly ## Condition During our monitoring visit on August 9, 2019, we requested meal count sheets to support the Claim for Reimbursement. The Claim for Reimbursement for the test month reported 479 breakfast meals, 525 lunch meals, and 521 supper meals served. However, based on our review of the Sponsor's records, we noted that there were 465 breakfast meals, 526 lunch meals, and 486 supper meals documented prior to any meal disallowances. As a result, 14 breakfast meals and 35 supper meals were overreported, and one (1) lunch meal was underreported. (See Exhibit A) ## Criteria Title 7 of the Code of Federal Regulations, Section 225.9 (d)(5) states, "... In submitting a claim for reimbursement, each sponsor shall certify that the claim is correct and that records are available to support this claim..." Title 7 of the Code of Federal Regulations, Section 225.15(c)(1) states, "Sponsors shall maintain accurate records justifying all meals claimed and documenting that all Program funds were spent only on allowable Child Nutrition Program costs. Failure to maintain such records may be grounds for denial of reimbursement for meals served and/or administrative costs claimed during the period covered by the records in question. ## Recommendation The Sponsor should ensure that claims for reimbursement are completed correctly and based on accurate supporting documents. <u>Note</u>: Our observation of the lunch meal service on June 11, 2019 revealed no significant deficiencies. # **Technical Assistance Provided** Technical assistance was provided regarding taking components off site as well as serving meals off-site. ## **Disallowed Meals Cost** Based on the review, we determined that the Sponsor's noncompliance with the applicable Federal and State regulations that govern the SFSP resulted in a total disallowed cost of \$169.26. # **Corrective Action** The Sponsor must complete the following actions within 30 days from the date of this report: Log into the Tennessee Information Payment System (TIPS) and revise the claim submitted for June 2019, which contains the verified claim data from the enclosed exhibits. - Remit a check payable to the Tennessee Department of Human Services in the amount noted in the report for recovery of the amounts disallowed in this report. Please return the attached billing notice with your check; and - Prepare and submit a corrective action plan to address the deficiencies identified in this report. The corrective action plan template is attached. Please return the corrective action plan to: AuditServices.CAPS.DHS@tn.gov If you have questions relative to the corrective action plan please contact: Allette Vayda, Director of Operations Summer Food Service Program James K. Polk Building 15th Floor 505 Deaderick Street Nashville, Tennessee 37243 <u>Allette.Vayda@tn.gov</u> (615) 313-3769 Please mail your check and the billing notice to: Summer Food Service Program Fiscal Services 16th Floor James K. Polk Building 505 Deaderick Street Nashville, Tennessee 37243 In accordance with the federal regulation found at 7 CFR Part 225.13, your institution may appeal the amount of disallowed cost identified in this monitoring report. The procedures for submitting an appeal are enclosed. The appeal must be submitted to: Tennessee Department of Human Services Appeals and Hearings Division, Clerk's Office P.O. Box 198996 Nashville, TN 37219 If the Institution decides to appeal the amount of disallowed administrative and meals cost, all appeal procedures must be followed as failure to do so may result in the denial of your request for an appeal. We appreciate the assistance provided during this review. If you have any questions regarding this report, please contact Sean Baker, Audit Director 2, at 615-313-4727 or Sean.Baker@tn.gov. Sincerely, Sam O. Alzoubi, CFE Director of Audit Services cc: Catherine Brundage, Program Coordinator, Austin Peay State University William Stuckey, Accountant 2, Austin Peay State University Allette Vayda, Director of Operations, Child and Adult Care Food Programs Debra Pasta, Program Manager, Child and Adult Care Food Program Elke Moore, Administrative Services Assistant 3, Child and Adult Care Food Program Constance Moore, Program Specialist, Child and Adult Care Food Program Marty Widner, Program Specialist, Child and Adult Care Food Program Comptroller of the Treasury, State of Tennessee # Exhibit Sponsor: Austin Peay State University Tri-County Upward Bound Review Month/Year: June & July 2019 Claim Reimbursement Total: \$5,318.49 | Site Meal Service Reconciliation and Monitor Activity | Reported on
Claim | Reconciled to Documentation | |---|----------------------|-----------------------------| | Number of Days Food Served | 21 | 21 | | Number of Breakfasts Served | 479 | 465 | | Number of Lunches Served | 525 | 526 | | Number of Suppers Served | 521 | 486 | # STATE OF TENNESSEE DEPARTMENT OF HUMAN SERVICES JAMES K. POLK BUILDING 505 DEADERICK STREET NASHVILLE, TENNESSEE 37243-1403 TELEPHONE: 615-313-4700 FAX: 615-741-4165 TTY: 1-800-270-1349 www.tn.gov/humanservices BILL LEE GOVERNOR DANIELLE W. BARNES COMMISSIONER September 18, 2019 Melissa Conwell, Executive Director Austin Peay State University Tri-County Upward Bound Post Office Box 4727 Clarksville, Tennessee 37044-0002 # Notice of payment due to findings disclosed in the monitoring report for Summer Food Service Program (SFSP) | Institution Name: | Austin Peay State University Tri-County Upward Bound | |----------------------|--| | Institution Address: | PO Box 4727
Clarksville, Tennessee 37044-0002 | | Agreement Numbers: | 00-004 | | Amount Due: | \$169.26 | | Due Date: | October 21, 2019 | Please remit a check or money order payable to the *Tennessee Department of Human Services* in the amount noted above by the due date to: Fiscal Services James K. Polk Building, 16th Floor 505 Deaderick Street Nashville, Tennessee 37243 Tennessee Department of Human Services If you have any questions regarding this notice, please feel free to contact Allette Vayda, Director of Operations at (615) 313-3769 or Allette.Vayda@tn.gov. Thank you for your attention # AGRICULTURE 7796 # Tennessee Department of Human Services # **Corrective Action Plan for Monitoring Findings** Instructions: Please print in ink or type the information to complete this document. Enter the date of birth for each Responsible Principal and/or Individual in Section B. Attach the additional documentation requested. Enter your name, title and date of signature on the last page. Please sign your name in ink. Please return ALL pages of the completed Corrective Action Plan form. | Section A. Institution Information | ation | |------------------------------------|-------| |------------------------------------|-------| | Section A. Institution information | | | | | | | |--|---|------------------------|--------------------------------|--|--|--| | Name of Sponsor/Agency/Site: Austin Peay Sta
Tri County Upward Bound | ate University | Agreement No. 000 | 04 ⊠ SFSP
□ CACFP | | | | | | | | | | | | | Mailing Address: Post Office Box 4727 Clarksvi | Mailing Address: Post Office Box 4727 Clarksville, Tennessee 37044-0002 | | | | | | | | 2.1 | | | | | | | Section B. Responsible Principal(s) and/or la | ndividual(s) | | | | | | | Name and Title: Melissa Conwell, Executive Director | | | Date of Birth: / / | | | | | | | | | | | | | Section C. Dates of Issuance of Monitoring Report/Corrective Action Plan | | | | | | | | Monitoring Report: 9/18/2019 | Corrective Action Plan: 9/18/2019 | | | | | | | | | | | | | | | Section D. Findings | | | | | | | | Findings: | | | | | | | | 1. The Sponsor reported the number of meals | served incorrect | ly | | | | | | | | | | | | | | The following measures will be completed within action plan: | n 30 calendar c | lays of my institution | n's receipt of this corrective | | | | | Measure No. 1: The Sponsor reported the n | umber of meal | s served incorrectly | y | | | | | | | | | | | | | The finding will be fully and permanently corrected. Identify the name(s) and position title(s) of the employee(s) who will be responsible for ensuring that the finding is fully and permanently corrected: | | | | | | | | Name: | Pos | sition Title: | | | | | | Name: | Pos | sition Title: | | | | | | Describe below the step-by-step procedures that will be implemented to correct the finding: | |---| | Describe below the step-by-step procedures that will be implemented to correct the initiality. | When will the procedures for addressing the finding be implemented? Provide a timeline below for | | implementing the procedures (i.e., will the procedures be done daily, weekly, monthly, or annually, and where | | will they begin?): | Where will the Corrective Action Plan documentation be retained? Please identify below: | | | | | | | | | | | | | | | | | | How will new and current staff be informed of the new policies and procedures to address the finding (e.g., | | Handbook, training, etc.)? Please describe below: | | Trandbook, training, etc.): Trease describe below. | | | | | | | | | | | | | | | | | I certify by my signature below that I am authorized by the institution to sign this document. As an authorized representative of the institution, I fully understand the corrective measures identified above and agree to fully implement these measures within the required time frame. I also understand that failure to fully and permanently correct the findings in my institution's CACFP or SFSP will result in its termination from the program, and the placement of the institution and its responsible principals on the National Disqualified List maintained by the U.S. Department of Agriculture. | Printed Name of Authorized Institution Official: | Position: | | | |--|-----------|---|---| | Signature of Authorized Institution Official: | Date: | / | / | | Signature of Authorized TDHS Official: | Date: | / | / | ## SUMMER FOOD SERVICE PROGRAM SPONSOR APPEAL PROCEDURES 7 C.F.R. § 225.13 governs appeals in the Summer Food Service Program and the maximum time limit for processing appeals is nineteen (19) calendar days for the Summer Food Service Program as follows: - 1. The Department shall notify the appellant (Sponsor) in writing of the grounds upon which the Department has based the action. The Department's notice of action shall be sent by certified mail, return receipt requested, and shall also state that the sponsor or food service management company has the right to appeal the Department's action. - 2. Appealable actions are outlined in 7 C.F.R. § 225.13(a) and are: A denial of an application for participation; a denial of a sponsors request for an advance payment; a denial of a sponsor's claim for reimbursement (except for late submission under 7 CFR § 225 9(d)(6)): the Departments refusal to forward to FNS an exception request by the sponsor for payment of a late claim or a request for an upward adjustment to a claim, a claim against a sponsor for remittance of a payment, the termination of the sponsor or a site, a denial of a sponsor's application for a site, a denial of a food service management company's application for a site; of a food service management 's registration, if applicable. - 3. The time period allowed for filing the appeal where actions are appealable as specified in 7 C.F.R. § 22513(a) is ten (10) calendars days from the date on which the notice of action sent by certified mail return receipt requested is received. - 4. The appeal must be in writing and must conform to the requirements outlined in 7 C.F.R. § 225.13(b) (4), which are set forth in number (6) below. - 5. The address to file an appeal is as follows: Tennessee Department of Human Services Appeals and Hearings Division, Clerk's Office P.O. Box 198996 Nashville. TN 37219-8996 Toll Free. (866) 757-8209 Local (615) 744-3900 Fax. (866) 355-6136 AppealsClerksOffice.DHS@tn.gov 6. The appellant is allowed to refute the charges in the notice of action in person, or by filing written documentation with the review official. If the appeal letter does not specifically request a hearing, a review of written documentation in lieu of a hearing will occur. To be considered, written documentation must be submitted by the appellant within seven (7) calendars days of submitting the appeal. An appellant is allowed the - opportunity to review information upon which the action described in the notice of action was based. - 7. If the appellant requested a hearing in the appeal letter, the appellant shall be given at least five (5) calendar days advance written notice by certified mail, return receipt requested, of the date, time, and place of hearing. - 8. If the appellant requested a hearing in the appeal letter, the hearing will be conducted within fourteen (14) calendar days of the receipt of the appeal. However, the hearing will not be held before the appellant's written documentation is received where the appellant has requested to submit the written documentation. The appellant may retain legal counsel or may be represented by another person. If the appellant institution or sponsoring agency is a corporation, partnership or other legally created entity, then the sponsoring institution or agency must be represented by an attorney. Otherwise, the individual representing the agency will have limited participation in the hearing. If the appellant institution or sponsoring agency is a natural person (not a corporation, partnership or other artificial entity), he/she may retain an attorney, represent themselves or be represented by another person. Failure of the appellant's representative to appear at a scheduled hearing shall constitute the appellant's waiver of the right to a personal appearance before the review official, unless the review official agrees to reschedule the hearing. A representative of the State agency shall be allowed to attend the hearing to respond to the appellant's testimony and written information and to answer questions from the review official. The review officer shall be independent of the original decisionmaking process. - 9. Within five (5) working days after receiving the written documentation, and where a hearing was not requested in the appeal letter, the administrative review official, based on a full review of the administrative record, will inform the appellant, by certified mail, return receipt requested, of the official's determination. - 10. Within five (5) working days after the hearing has been held, when a hearing was requested in the appeal letter, the hearing official, based on a full review of the administrative record, will inform the appellant, by certified mail, return receipt requested, of the official's determination. - 11. 7 CFR. § 225.13(11) requires the Program's administrative action to remain in effect during the appeal process. - 12. Participating sponsors and sites may continue to operate during an appeal of a termination. - 13. Reimbursement shall be paid for meals served during the appeal process if the administrative review determination overturns the Program's administrative action that was appealed. - 14. If the sponsor or site has been terminated for the reason of imminent dangers to the health or welfare of children, the operation shall not be allowed to continue during the appeal process and this reason shall be specified in the notice of action. - 15. The review official will make a determination based on information provided by the State agency and the appellant, and on Program regulations. - 16. The determination made by the hearing official is the final administrative determination provided under 7 225.13(12), and will become the Final Order and set forth the time limits for seeking judicial review.